

CALIFORNIA GAMBLING CONTROL COMMISSION

Tribal Casino Locations

Alphabetical by TRIBE

as of June 1, 2018

No.	TRIBE	CASINO	CASINO CITY	CASINO COUNTY
1	Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation	Agua Caliente Casino Resort Spa	Rancho Mirage	Riverside
2	Agua Caliente Band of Cahuilla Indians of the Agua Caliente Indian Reservation	Spa Resort Casino	Palm Springs	Riverside
3	Alturas Indian Rancheria	Desert Rose Casino	Alturas	Modoc
4	Augustine Band of Cahuilla Indians (previously listed as the Augustine Band of Cahuilla Mission Indians of the Augustine Reservation)	Augustine Casino	Coachella	Riverside
5	Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation ¹	Barona Resort & Casino	Lakeside	San Diego
6	Bear River Band of the Rohnerville Rancheria	Bear River Casino Hotel	Loleta	Humboldt
7	Berry Creek Rancheria of Maidu Indians of California	Gold Country Casino & Hotel	Oroville	Butte
8	Big Sandy Rancheria of Western Mono Indians of California (previously listed as the Big Sandy Rancheria of Mono Indians of California)	Mono Wind Casino	Auberry	Fresno
9	Big Valley Band of Pomo Indians of the Big Valley Rancheria	Konocti Vista Casino	Lakeport	Lake
10	Bishop Paiute Tribe (previously listed as the Paiute-Shoshone Indians of the Bishop Community of the Bishop Colony)	Paiute Palace Casino	Bishop	Inyo
11	Blue Lake Rancheria	Blue Lake Casino & Hotel	Blue Lake	Humboldt
12	Cabazon Band of Mission Indians	Fantasy Springs Resort Casino	Indio	Riverside
13	Cachil DeHe Band of Wintun Indians of the Colusa Indian Community of the Colusa Rancheria	Colusa Casino Resort	Colusa	Colusa
14	Cahto Tribe of the Laytonville Rancheria	Red Fox Casino	Laytonville	Mendocino
15	Cahuilla Band of Indians (previously listed as the Cahuilla Band of Mission Indians of the Cahuilla Reservation)	Cahuilla Casino	Anza	Riverside
16	Campo Band of Diegueno Mission Indians of the Campo Indian Reservation	Golden Acorn Casino & Travel Center	Campo	San Diego
17	Chemehuevi Indian Tribe of the Chemehuevi Reservation	Havasus Landing Resort & Casino	Havasus Lake	San Bernardino
18	Cher-Ae Heights Indian Community of the Trinidad Rancheria	Cher-Ae Heights Casino	Trinidad	Humboldt
19	Chicken Ranch Rancheria of Me-Wuk Indians of California	Chicken Ranch Casino	Jamestown	Tuolumne

CALIFORNIA GAMBLING CONTROL COMMISSION

Tribal Casino Locations

Alphabetical by TRIBE

as of June 1, 2018

No.	TRIBE	CASINO	CASINO CITY	CASINO COUNTY
20	Coyote Valley Band of Pomo Indians of California	Coyote Valley (Shodakai Casino)	Redwood Valley	Mendocino
21	Dry Creek Rancheria Band of Pomo Indians (previously listed as the Dry Creek Rancheria of Pomo Indians of California)	River Rock Casino	Geyserville	Sonoma
22	Elk Valley Rancheria	Elk Valley Casino	Crescent City	Del Norte
23	Federated Indians of Graton Rancheria	Graton Resort & Casino	Rohnert Park	Sonoma
24	Habematolel Pomo of Upper Lake	Running Creek Casino	Upper Lake	Lake
25	Hoopa Valley Tribe	Lucky Bear Casino	Hoopa	Humboldt
26	Hopland Band of Pomo Indians (formerly Hopland Band of Pomo Indians of the Hopland Rancheria)	Sho-Ka-Wah Casino	Hopland	Mendocino
27	Jackson Band of Miwuk Indians (previously listed as the Jackson Rancheria of Me-Wuk Indians of California)	Jackson Rancheria Casino & Hotel	Jackson	Amador
28	Jamul Indian Village of California	Jamul Casino	Jamul	San Diego
29	Karuk Tribe (previously listed as the Karuk Tribe of California)	Rain Rock Casino	Yreka	Siskiyou
30	Manchester Band of Pomo Indians of the Manchester Rancheria (previously listed as the Manchester Band of Pomo Indians of the Manchester-Point Arena Rancheria)	Garcia River Casino	Point Arena	Mendocino
31	Middletown Rancheria of Pomo Indians of California	Twin Pine Casino & Hotel	Middletown	Lake
32	Mooretown Rancheria of Maidu Indians of California	Feather Falls Casino & Lodge	Oroville	Butte
33	Morongo Band of Mission Indians (previously listed as the Morongo Band of Cahuilla Mission Indians of the Morongo Reservation)	Morongo Casino Resort & Spa	Cabazon	Riverside
34	Pala Band of Mission Indians (previously listed as the Pala Band of Luiseno Mission Indians of the Pala Reservation)	Pala Casino Spa Resort	Pala	San Diego
35	Paskenta Band of Nomlaki Indians of California	Rolling Hills Casino	Corning	Tehama
36	Pauma Band of Luiseno Mission Indians of the Pauma & Yuima Reservation	Casino Pauma	Pauma Valley	San Diego
37	Pechanga Band of Luiseno Mission Indians of the Pechanga Reservation	Pechanga Resort & Casino	Temecula	Riverside
38	Picayune Rancheria of Chukchansi Indians of California	Chukchansi Gold Resort & Casino	Coarsegold	Madera

CALIFORNIA GAMBLING CONTROL COMMISSION

Tribal Casino Locations

Alphabetical by TRIBE

as of June 1, 2018

No.	TRIBE	CASINO	CASINO CITY	CASINO COUNTY
39	Pit River Tribe (includes XL Ranch, Big Bend, Likely, Lookout, Montgomery Creek and Roaring Creek Rancherias)	Pit River Casino	Burney	Shasta
40	Quechan Tribe of the Fort Yuma Indian Reservation, California & Arizona	Quechan Casino Resort	Winterhaven	Imperial
41	Redding Rancheria	Win-River Casino	Redding	Shasta
42	Rincon Band of Luiseno Mission Indians of the Rincon Reservation	Harrah's Resort Southern California	Valley Center	San Diego
43	Robinson Rancheria (previously listed as the Robinson Rancheria Band of Pomo Indians, California and the Robinson Rancheria of Pomo Indians of California)	Robinson Rancheria Resort & Casino	Nice	Lake
44	San Manuel Band of Mission Indians (previously listed as the San Manuel Band of Serrano Mission Indians of the San Manuel Reservation)	San Manuel Indian Bingo & Casino	Highland	San Bernardino
45	San Pasqual Band of Diegueno Mission Indians of California	Valley View Casino & Hotel	Valley Center	San Diego
46	Santa Rosa Indian Community of the Santa Rosa Rancheria	Tachi Palace Hotel & Casino	Lemoore	Kings
47	Santa Ynez Band of Chumash Mission Indians of the Santa Ynez Reservation	Chumash Casino Resort	Santa Ynez	Santa Barbara
48	Sherwood Valley Rancheria of Pomo Indians of California	Sherwood Valley Rancheria Casino	Willits	Mendocino
49	Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria (Verona Tract)	Red Hawk Casino	Placerville	El Dorado
50	Soboba Band of Luiseno Indians	Soboba Casino	San Jacinto	Riverside
51	Susanville Indian Rancheria	Diamond Mountain Casino & Hotel	Susanville	Lassen
52	Sycuan Band of the Kumeyaay Nation	Sycuan Casino & Resort	El Cajon	San Diego
53	Table Mountain Rancheria of California	Table Mountain Casino	Friant	Fresno
54	Tolowa Dee-ni' Nation (previously listed as the Smith River Rancheria)	Lucky 7 Casino	Smith River	Del Norte
55	Torres Martinez Desert Cahuilla Indians (previously listed as the Torres-Martinez Band of Cahuilla Mission Indians of California)	Red Earth Casino	Salton Sea Beach	Imperial
56	Tule River Indian Tribe of the Tule River Reservation	Eagle Mountain Casino	Porterville	Tulare
57	Tuolumne Band of Me-Wuk Indians of the Tuolumne Rancheria of California	Black Oak Casino	Tuolumne	Tuolumne

CALIFORNIA GAMBLING CONTROL COMMISSION

Tribal Casino Locations

Alphabetical by TRIBE

as of June 1, 2018

No.	TRIBE	CASINO	CASINO CITY	CASINO COUNTY
58	Twenty-Nine Palms Band of Mission Indians of California	Spotlight 29 Casino	Coachella	Riverside
59	Twenty-Nine Palms Band of Mission Indians of California	Tortoise Rock Casino	Twentynine Palms	San Bernardino
60	United Auburn Indian Community of the Auburn Rancheria of California	Thunder Valley Casino Resort	Lincoln	Placer
61	Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation ²	Viejas Casino and Resort	Alpine	San Diego
62	Yocha Dehe Wintun Nation (previously listed as the Rumsey Indian Rancheria of Wintun Indians of California)	Cache Creek Casino Resort	Brooks	Yolo
63	Yurok Tribe of the Yurok Reservation	Redwood Hotel Casino	Klamath	Del Norte

CLOSED CASINOS

No.	TRIBE	CASINO	CASINO CITY	CASINO COUNTY	CLOSURE DATE
1	La Jolla Band of Luiseno Indians (previously listed as the La Jolla Band of Luiseno Mission Indians of the La Jolla Reservation)	La Jolla Slot Arcade	Pauma Valley	San Diego	August 2004
2	La Posta Band of Diegueno Mission Indians of the La Posta Indian Reservation	La Posta Casino	Boulevard	San Diego	October 2012
3	Resighini Rancheria	Gold Bear Casino	Klamath	Del Norte	July 2007
4	Iipay Nation of Santa Ysabel (formerly the Santa Ysabel Band of Diegueno Mission Indians of the Santa Ysabel Reservation)	Santa Ysabel Casino	Santa Ysabel	San Diego	February 2014

FOOTNOTES:

¹ The Tribe is listed as the Capitan Grande Band of Diegueno Mission Indians of California: Barona Group of Capitan Grande Band of Mission Indians of the Barona Reservation on the Federal Register Notice dated January 30, 2018.

² The Tribe is listed as the Capitan Grande Band of Diegueno Mission Indians of California: Viejas (Baron Long) Group of Capitan Grande Band of Mission Indians of the Viejas Reservation on the Federal Register Notice dated January 30, 2018.